Field Methods to Distinguish Between Vapor Intrusion and Indoor Sources of VOCs Thomas E. McHugh, PhD., D.A.B.T. Kyle Gorder, M.S Erik Dettenmaier, PhD 2012 DoD EMDQ Workshop | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | |--|-----------------------------|------------------------------|--|---|--------------------| | 1. REPORT DATE MAR 2012 | 2 DEPORT TYPE | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Field Methods to Distinguish Between Vapor Intrusion and Indoor | | | | 5b. GRANT NUMBER | | | Sources of VOCs | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Environmental Security Technology Certification Program (ESTCP),4800 Mark Center Drive, Suite 17D08,Alexandria,VA,22350-3605 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the 9th Annual DoD Environmental Monitoring and Data Quality (EDMQ) Workshop Held 26-29 March 2012 in La Jolla, CA. | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 49 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Significance of Background VOC Sources - Stable Isotope Analysis - On-Site GC/MS Analysis - Significance of Background VOC Sources - Stable Isotope Analysis - On-Site GC/MS Analysis # Source of Background Indoor Air Impacts ### Key Sources of VOCs in Indoor Air: - Ambient air - Vehicles, gasoline - Paints, adhesives - Cleaning agents - Insecticides - Tobacco smoke - Cosmetics, etc. #### **REFERENCES:** - USEPA, 1991, "Building Air Quality Guide" - OSHA, 1999, "Tech Manual for Indoor Air Inv." # Source of Background Indoor Air Impacts ### Key Sources of VOCs in Indoor Air: - Ambient air - Vehicles, gasoline - Paints, adhesives - Cleaning agents - Insecticides - Tobacco smoke - Cosmetics, etc. #### REFERENCES: - USEPA, 1991, "Building Air Quality Guide" - OSHA, 1999, "Tech Manual for Indoor Air Inv." # **Background Sources of Indoor Air Impacts** # Sources of VOCs in Indoor Air # **Background Sources of Indoor Air Impacts** ### Sources of VOCs in Indoor Air # **Background Sources of Indoor Air Impacts** ### Sources of VOCs in Indoor Air # But We Don't Use "TOXIC" Chemicals Anymore **Email bulletin from vendor, October 2010:** ### Technical Update Topics, trends, and news in the environmental industry... # TCE Contamination Affects Community's Water We "The TCE, which was banned from public use in the 1970s, was detected at levels greater than the U.S. EPA's maximum contaminant level for public drinking water." Many people believe that TCE and other chlorinated solvents are no longer used in industrial operations or consumer products. ## **Examples of Indoor Sources: CVOCs** Gun Cleaner: \$19.95 >90% TCE Pepper Spray: \$3.99 >90% TCE Hobby Glue: \$4.95 >90% PCE Plastic Ornament: **\$4.95** 1,2-DCA Chlorinated VOCs are legal and are still used in a wide variety of consumer products currently available for purchase. #### **Significance of Background Sources** # Importance of Background VOCs Range of Reported Background Soncentration (µg/m³) KEY POINT: Background sources of VOCs are ubiquitous in indoor and ambient air, commonly at concentrations exceeding risk-based limits for indoor air. ¹⁾ Background concentrations from Sexton et al. 2004 ES&T 38(2); 423-430. ²⁾ Indoor air limits from USEPA Master Screening Values Table, September 2008 ### Vapor Intrusion Investigations: Advanced Methods ### **GOAL** Identify source of indoor air VOCs quickly and economically, without need for multiple sampling episodes. ### **METHODS** - Isotopic Analyses to distinguish among various sources of VOCs - On-Site Vapor Analyses using portable GC-MS - Building Pressure Control ensure that VI is "turned on" Significance of Background VOC Sources Stable Isotope Analysis On-Site GC/MS Analysis - Significance of Background Sources - Stable Isotope Analysis - Application to Vapor Intrusion - Method Validation - Field Application - On-Site GC/MS Analysis ### **TECHNOLOGY DESCRIPTION** ### What are Stable Isotopes? Hydrogen, ¹H Deuterium, ²H, D Tritium, ³H, T - ■Isotopes have the same number of protons identical atomic number - ■Isotopes have different number of neutrons different atomic mass - ■Stable isotopes do not undergo radioactive decay tritium is not a stable isotope ### **ISOTOPE RATIOS: INDOOR SOURCES** 1 1 1 1 #### **Carbon Ratio** ## **CHANGES IN THE SUBSURFACE** ### Stable Isotope Fractionation **Kinetic Effect: Biodegradation causes enrichment in PCE containing 13C** Biodegradation of PCE: ¹²C – CI bond easier to break than ¹³C – CI bond. Key Point: Differences in isotope ratios between samples can indicate different sources: indoor vs. subsurface. # Compound-Specific Stable Isotope Analysis, (C, CI) - CSIA: "Fingerprinting" method to distinguish between vapor intrusion and indoor sources - Applicable to sites where biodegradation of subsurface VOCs has occurred, causing an isotope shift for subsurface source vs. indoor source. # Compound-Specific Stable Isotope Analysis, (C, CI) SOURCE - CSIA: "Fingerprinting" method to distinguish between vapor intrusion and indoor sources - Applicable to sites where biodegradation of subsurface VOCs has occurred, causing an isotope shift for subsurface source vs. indoor source. # CSIA Example Results: Indoor Air vs. Subsurface Vapor C¹² / C¹³ Ratios #### **KEY FINDINGS:** - TCE in indoor air matches TCE in groundwater - TCE is too heavy to be an indoor source - Vapor intrusion is occurring # CSIA Example Results: C¹² / C¹³ and Cl³⁵ / Cl³⁷ Ratios ### **FINDING:** PCE in indoor air is from indoor source. # CSIA Example Results: C¹² / C¹³ and Cl³⁵ / Cl³⁷ Ratios ### **FINDING:** PCE in indoor air is from indoor source. (E6000 glue.) - Significance of Background Sources - Stable Isotope Analysis - Application to Vapor Intrusion - Method Validation - Field Application - On-Site GC/MS Analysis # METHOD VALIDATION: SORBENT TUBE SAMPLERS **Adsorbent Tubes** Air Sampling Pump - Results from Laboratory Validation Study - Sorbent: Fractionation free performance from Carboxen 1016 - Sampling Conditions: Validated for wide range of humidity, sample volume, sample mass, and non-target VOC mass - Target VOCs: Validated for PCE, TCE, and benzene Report on Laboratory Method Validation: Kuder et al., 2012 (To be posted at http://www.serdp-estcp.org/) # METHOD VALIDATION: APPLICATION TO VAPOR INTRUSION Site - Five residences over chlorinated solvent plume with TCE or PCE detected in indoor air - Near Hill AFB, Utah Sampling Program - One indoor air sample from each residence - One to four groundwater or soil gas samples from near-by sample points Results - Confirmed Vapor Intrusion: Two residences - Confirmed Indoor Sources: Two residences - Not Conclusive: One residences ### Paper on Application of CSIA to Vapor Intrusion: McHugh et al., 2011 Env. Sci. Technol. Vol. 45(14) pp. 5952-5958. - Significance of Background Sources - Stable Isotope Analysis - Application to Vapor Intrusion - Method Validation - Field Application - On-Site GC/MS Analysis ### CSIA FOR VI: FIELD APPLICATION Step 1A: Characterize Isotope Ratios for Subsurface Source. Conduct CSIA on groundwater sample from ### Groundwater existing monitoring well OR Soil Gas Conduct CSIA on soil gas sample - ■<100 ug/m³ = sorbent tube - ■100 to 500 ug/m³ = 6L Summa - ■> 500 ug/m³ = 1L Summa Chlorine Ratio Carbon Ratio KEY POINT: Can collect subsurface sample from existing sample point. # **CSIA FOR VI: FIELD APPLICATION** Step 1B Compare Isotope Ratios for Subsurface Source to Measured Range for Indoor Sources Subsurface source NOT enriched in heavy isotopes: CSIA not likely to distinguish between indoor and subsurface sources. Subsurface source IS enriched in heavy isotopes: CSIA applicable to vapor intrusion. # **CSIA FOR VI: FIELD APPLICATION** ### Step 2: Collect indoor air samples for CSIA. Compare results to indoor source range and site-specific subsurface source. Range for indoor sources - Significance of Background Sources - Stable Isotope Analysis - Significance of Background Sources - Stable Isotope Analysis - On-Site GC/MS Analysis - Overview - Investigation Protocol - Data Quality Considerations # **On-Site Vapor Analysis** What? When? - On-site analysis (with low detection limits) - Initial results guide collection of additional samples - Rapid identification of source(s) of VOCs in indoor air: - Time/building access is limited - Building with complex indoor sources - High concern from building occupants - Prior analyses are not definitive **On-Site Analysis** **HAPSITE Instrument** # **On-Site Vapor Analysis Options** ### **Option** #### **Performance** HAPSITE Portable GC/MS (\$3-5K/day) - 0.2 ppbv detection limit for grab samples - Less sensitive in survey model (i.e., continuous reading) Mobile Lab GC/MS (>\$5K/day) - 1 to 10 ppbv detection limit for grab samples - Need alternate instrument for survey # HAPSITE ADVANTAGES: - Does both survey and analytical modes - Compound-specific real-time survey - Portable w/ on-site data management - Less expensive than mobile lab ### Instrumentation - Inficon HAPSITE® GC/MS - Key features: - Custom Methods - (~6 min) sample turn time - "Clean" chromatograms - Target VOCs in SIM mode - "Positive" identification - Full scan using NIST library ### Low quantitation limits Chlorinated aliphatics in ppt - Significance of Background Sources - Stable Isotope Analysis - On-Site GC/MS Analysis - Overview - Investigation Protocol - Data Quality Considerations #### **ON-SITE ANALYSIS FOR VI** #### INVESTIGATION PROTOCOL - Project planning - Instrument operation, calibration, QA/QC - Building operating conditions - Step-by-step sampling program (see flow chart) - Data interpretation Comprehensive written protocol for application of on-site analysis approach. - 1) Outdoor Air (Background) - 2) Area by Area Sampling **Dissolved PCE in Shallow Groundwater** #### 3) Room by Room Sampling #### 5) Interior Source Evaluation and Removal **KEY QUESTION:** Is emission rate from identified source sufficient to account for VOC concentration in indoor air. ## 6) Vapor Entry Point Identification #### 7) Confirmation Sampling KEY POINT: Samples for off-site analysis collected only after indoor sources have been identified and removed. ### 8) Data Interpretation Table 3.5.2: Interpretation of On-Site Analysis Investigation Results - Baseline Sampling | Concentration of Target
VOC in Indoor Air | One or more indoor sources of target VOC identified but left in place 1? | Vapor entry point(s) identified for target VOC? | Finding | |--|--|---|---| | Below screening level | No | No | No evidence of current vapor intrusion. | | Below screening level | Yes | No | No evidence of current vapor intrusion. | | Below screening level | No | Yes | No evidence of unacceptable current vapor intrusion. Evaluation of temporal variability may be warranted. | | Below screening level | Yes | Yes | No evidence of unacceptable current vapor intrusion. Evaluation of temporal variability may be warranted. | | Above screening level | No | No | Investigation results inconclusive | | Above screening level | Yes | No | No evidence of current vapor intrusion | | Above screening level | No | Yes | Current vapor intrusion occurring | | Above screening level | Yes | Yes | Evidence of potential vapor intrusion, but contribution of vapor intrusion to indoor air impact not determined. | ### Optional Building Pressure Control: Address Temporal Variability & Indoor Sources # General Concept: 1) Use controlled NEGATIVE pressure to TURN ON vapor intrusion 2) Evaluate potential for vapor intrusion using on-site analysis procedure ## NEGATIVE Pressure in Building = VI On #### Optional Building Pressure Control: Mixed VI and Indoor Sources **Industrial Building Housing NAPL Recovery System** **TCE in Indoor Air:** Baseline: 440 ug/m³ **Positive** Pressure: 38 ug/m³ **Negative** Pressure: 404 ug/m³ <u>Key</u> <u>Point</u>: Pressure control showed that VI was primary source of TCE in indoor air. #### PRELIMINARY COST ASSESSMENT #### COST OF VI INVESTIGATION (PER SMALL BUILDING) On-site Analysis Method - 1/2 day with HAPSITE (10-20 analyses) - 2 Confirmation Summa Samples - Planning, reporting, etc. - Cost = \$7,900/building Traditional Method - Summa samples: 3 indoor, 1 outdoor, 3 sub-slab - Planning, reporting, etc. - Cost = \$6,900/building **Key** Costs are similar. Results from on-site **Point**: analysis expected to be more definitive. ## Vapor Intrusion: Field Methods - Significance of Background Sources - Stable Isotope Analysis - On-Site GC/MS Analysis - Overview - Investigation Protocol #### **DATA QUALITY CONSIDERATIONS** Data Quality Procedures - 5-points calibration: daily to weekly - Calibration checks: 2x per day - Field duplicates - Instrument blanks Data Quality Objectives | DQO | Goal | Typical | |-------------|----------------------|----------------------------| | Accuracy | RPD <100% | RPD < 67% | | Precision | RPD < 30% | RDP < 10% | | Sensitivity | <5 ug/m ³ | 0.5 to 1 ug/m ³ | <u>Key</u> Point: DQOs are not the same as fixed lab, but data quality is known and documented ## Wrap-Up: VI Investigations - Multiple Sources: VI investigations are challenging due to numerous potential sources of indoor air impacts. - Problems with Conventional Approach: Use of limited measurements can lead to false conclusions re: vapor intrusion. - Advanced Methods: On-site analyses and other advanced methods can identify source of VOCs in quickly (< 1 day) and economically.